

COMMISSION REGULATION (EC) No 647/2007**of 12 June 2007****amending Regulation (EC) No 2229/2004 laying down further detailed rules for the implementation of the fourth stage of the programme of work referred to in Article 8(2) of Council Directive 91/414/EEC****(Text with EEA relevance)**

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Directive 91/414/EEC of 15 July 1991 concerning the placing of plant protection products on the market ⁽¹⁾, and in particular the second subparagraph of Article 8(2) thereof,

Whereas:

- (1) Commission Regulations (EC) No 1112/2002 ⁽²⁾ and (EC) No 2229/2004 ⁽³⁾ lay down the detailed rules for the implementation of the fourth stage of the programme of work referred to in Article 8(2) of Directive 91/414/EEC and include a list of the active substances covered by that stage.
- (2) It has become apparent that some of the active substances included in the list set out in Regulation (EC) No 2229/2004 have never been on the market as plant protection products as defined by Directive

91/414/EEC, and, consequently, ought not to have been included in that list. Those substances should be removed from that list.

- (3) Regulation (EC) No 2229/2004 should therefore be amended accordingly.
- (4) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health,

HAS ADOPTED THIS REGULATION:

Article 1

Annex I to Regulation (EC) No 2229/2004 is amended in accordance with the Annex to this Regulation.

Article 2

This Regulation shall enter into force on the 22nd day following its publication in the *Official Journal of the European Union*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 12 June 2007.

For the Commission
Markos KYPRIANOU
Member of the Commission

⁽¹⁾ OJ L 230, 9.8.1991, p. 1. Directive as last amended by Commission Directive 2007/31/EC (OJ L 140, 1.6.2007, p. 44).

⁽²⁾ OJ L 168, 27.6.2002, p. 14.

⁽³⁾ OJ L 379, 24.12.2004, p. 13.

ANNEX

Annex I to Regulation (EC) No 2229/2004 is amended as follows:

1. In Part A, the entries for the following active substances are deleted:

(a) entries in Group 1 of Part A:

- Amino acids/L-Glutamic acid,
- Amino acids/L-Tryptophan,
- Resins,
- Sodium metabisulphite,
- Wheat gluten,
- Maltodextrin;

(b) entries in Group 2.2 of Part A:

- Citrus extract *Notified as Bactericide*,
- Marigold extract,
- *Mimosa Tenuiflora* extract,
- Plant oils/Blackcurrant bud oil *Notified as repellent*,
- Plant oils/Eucalyptus oil,
- Plant oils/Marjoram oil *Notified as repellent*
- Plant oils/Thyme oil *Notified as repellent*;

(c) entry in Group 6.1 of Part A:

- Polyvinyl acetate.

(d) entry in Group 6.2 of Part A:

- Ammonium bituminosulfonate;

2. In Part B, the entries for the following active substances are deleted:

- Z, E 3, 7, 11-trimethyl-2, 6, 10-dodecatrien-1-ol (Farnesol),
- 1, 7 Dioxaspiro-5, 5-undecan,
- 3, 7 Dimethyl-2,6-octadien-1-ol (Geraniol),
- 3, 7, 11-Trimethyl-1, 6, 10-dodecatrien-3-ol (Nerolidol),
- (E)-2 methyl-6-methylene-3, 7-octadien-2-ol (isomyrcenol),
- Ethyl 2, 4-decadienoate;

3. In Part F, the entry for the following active substance is deleted:

- Sodium lauryl sulphate;

4. In Part G, the entry for the following active substance is deleted:

- Di-1-p-menthene.
-